

An investment in human capital

OpenMindsOpenDoors is a Pennsylvania initiative aimed at ending discrimination against people who have mental illnesses. The campaign seeks to educate people about mental illnesses; to foster tolerance among peers, employers, educators, communities, and families; and to advocate for the legal rights of people living with psychiatric disabilities. The campaign is supported by dozens of mental health organizations and businesses across the state.

Open Minds

It is well known that many people who have, or have had, a mental illness make outstanding contributions to society. Notables such as Abraham Lincoln, Ludwig van Beethoven, Sir Isaac Newton, Winston Churchill, F. Scott Fitzgerald; and contemporaries such as Buzz Aldrin, Ted Turner, Carrie Fisher, Francis Ford Coppola and Mike Wallace. Nevertheless, professionals in the mental health system, employers and the public often cast a dispirited and pessimistic eye to those who, despite a severe mental illness, aspire to careers as professionals or managers.i

In fact, it has been estimated that the unemployment rate among those with persistent mental illnesses is an astonishing 90% - far higher than the 50% unemployment rate among individuals with physical or sensorial disabilities. In other words, only 10% of individuals with persistent mental illnesses who want to work and have been judged able to work are working. In the fact that the property of the persistent mental illnesses who want to work are working.

Work is a place where people with mental illnesses thrive. Recently, the Center for Psychiatric Rehabilitation at Boston University conducted a national survey with nearly 500 individuals who worked as lawyers, managers, engineers, physicians, nurses and in other high-level positions after experiencing psychiatric problems. Overall, participants reported considerable success in their work status.

- 73% of all participants reported full-time employment; another 6% were self-employed.
- 62% of all participants held their current position for more than two years; 29% of all participants kept the same job for more than five years.
- The yearly income of 79% of participants was above \$20,000; 35% of respondents were making more than \$40,000; and 22% were making more than \$50,000 a year.
- The participants were well-educated
 83% had a college degree or
 higher level of education.

Open Doors

Securing and sustaining meaningful employment is obviously beneficial to the individual who has a mental illness. What may be less obvious is that including these individuals in the workforce can be tremendously beneficial to the companies employing them as well. The following sections contain valuable information on how your organization can profit by opening its doors to people who have mental illnesses.

table of contents

- 1 Fact or Fiction?
 Myths surrounding mental illness
- Benefits for Your Company You can't afford not to care

- 3 Open Minds
 Creating employee awareness
 and promoting well-being
- **4 Open Doors**Breaking down barriers with job candidates
 - 5 Leading the Pack Companies making a difference
 - 6 Leaders in the Workplace Successful people speak out
 - Legal Issues & Employee Accommodations
 ADA and EEOC guidelines
 - 8 Resources
 Assistance for employers

fact or fiction?

Several myths surrounding mental illness create barriers that make it difficult for people who have mental illnesses to fully participate in life - and in the workplace.

Myth #1:

Recovery from a mental illness is impossible.

The Facts: For decades, mental illnesses were thought to be permanent and untreatable. But the truth is that while these illnesses are persistent, research has shown that with treatment, the majority of people who have a mental illness achieve genuine improvement in their symptoms over time, and lead stable, productive lives. As the treatment of mental illness has advanced, the focus has shifted from simply minimizing symptoms to true recovery, to reintegration into mainstream society, including (and perhaps most importantly) the world of work.

In a typical office of 20 people, chances are that four will suffer from a mental illness this year.

Mental illness can strike anyone! It knows no age limits, economic status, race, creed or color.[∨]

Myth #2:

People who have a mental illness tend to be second-rate workers.

The Facts: Far from being inferior workers, individuals with mental illnesses may in fact be superior in many ways to their co-workers without a mental illness. Employers who have hired these individuals report that their attendance and punctuality exceed the norm, and that their motivation, work quality, and job tenure is as good as - or better than - that of other employees. Research has shown that there is no difference between the productivity of workers with and without mental illnesses.

Myth #3:

People with psychiatric disabilities cannot tolerate stress on the job.

The Facts: The response to job-related stress, and precisely which factors will be perceived as stressful, varies among individuals with psychiatric disabilities just as it does among people without such disabilities. For example, some people - ill or not - find an unstructured work schedule very stressful, while others feel stressed when they must conform to a strictly scheduled workflow. Some people find solitude very stressful, while others are able to focus on their work only in a quiet environment with minimal interaction. For all workers - with or without psychiatric disabilities - productivity is optimized when there is a close match between the employee's needs and his or her working conditions.

Myth #4:

People who have a mental illness are unpredictable, potentially violent and dangerous.

The Facts: This myth is reinforced by media portrayals of people who have a mental illness as frequently and randomly violent. However, a research literature review conducted at Cornell University found absolutely no evidence to support such portrayals. The fact is that the vast majority of individuals with psychiatric disabilities are neither dangerous nor violent.

benefits for your company

Securing and sustaining meaningful employment is obviously beneficial to the individual who has a mental illness. What may be less obvious is that including these individuals in the workforce can be tremendously beneficial to the companies employing them as well.

By employing a person who has a mental illness you and your company benefit by:*

- Having access to the most qualified people. Skills shortages are fast becoming a major hindrance for employers worldwide. By increasing your pool of qualified applicants, you can ensure that your organization hires the best and the brightest. The fact that people with mental disabilities have to manage in a hostile world means that they often have particular skills such as problem solving, tenacity, diplomacy and creativity.
- Realizing tax benefits. By allowing more people to become taxpaying citizens, you can help ensure that fewer tax dollars are spent on welfare and other similar programs. In addition, by hiring persons with disabilities, your company is eligible for tax credits and tax deductions. Contact the Job Accommodation Network, 800-526-7234, or the Pennsylvania Office of Vocational Rehabilitation, 717-975-2004, for information on how to obtain these benefits.
- Reducing absenteeism. Workplace stress is a major cause of absenteeism, and the links between mental illness and stress are clear. Constructive and sensitive stress and mental health management can have a significant effect on absenteeism - and on the bottom line.
- Enhancing productivity and motivation. Staff will feel valued and secure if their organization demonstrates a commitment to their well-being. Better workplace relations are clearly linked to increased efficiency, effectiveness and, in turn, improved morale.
- Diversifying your workforce. Diversity exists all around us and the reality is that we cannot escape it, nor should we want to. Our friends, families, children and co-workers will be surrounded by people different than they are whether at school, work or in social situations. By embracing diversity, you can promote education, tolerance and acceptance for people from all walks of life.

*Majority of text, except where noted, paraphrased or quoted from **mind out for mental health** (www.mindout.net) campaign materials.

Experts increasingly acknowledge that work is a key factor in supporting mental wellness and warding off its reverse - mental illness. VI

Lost productivity and absenteeism due to untreated mental health disorders cost American businesses \$70 billion annually. Vii

You can reduce disability rates by 15% - 25% a year by targeting mental health issues, improving employee assistance usage, eliminating unnecessary sources of stress in the workplace, and reducing burnout through specific job and work climate strategies.**

At a Motorola manufacturing facility, 93% of employees had an increase in productivity as a result of a stress management program. XVI

creating employee awareness and promoting well-being

open minds

Companies such as Marriott, Ford, IBM, Wells Fargo and level. The business unit will be responsible for clearly Westinghouse spend millions of dollars each year to educate defined areas of accountability, including progress on both and provide assistance for their employees on mental health quantitative and qualitative employment equity measures. Measure progress on a regular basis.^x issues. These companies realize that creating awareness with their employees and educating them is the first step to providing a healthy, supportive and welcoming workplace. Even without a big Provide training on stress and change management. budget there are several resources available to you (most of which Reducing stress not only supports good mental health, are free) to educate you and your employees about mental health. it can reduce the onset of physical disease and the medical costs associated with it.X Contact Marti Evans at Provide guidelines for business conduct. Each year, the Pennsylvania Psychological Association, 717-232-3817, request that all employees read and sign a guidelines for for more information on licensed psychologists that provide business conduct, containing a section on fair and equitable stress management services. treatment and a sub-section on discrimination applying to all business dealings. Also, post these guidelines in break Create and enforce a return-to-work policy. Create areas and other areas where employees will see them disability and return-to-work strategies for employees frequently.VIII with mental illnesses and introduce formal protocols such as modified work programs. ** Contact the Center for Reintegration, 201-869-2333, for examples of what you can do. Bring in an expert on mental health. Book a speaker to discuss mental health with your employees. See Section VIII for a list of mental health organizations that Create a work-life balance strategy. Create and provide speakers free of charge. implement policies that protect work-life balance among employees, with the goal of reducing illness and absen-Talk to employees. Schedule your own session teeism. XIII Contact the Center for Reintegration, 201-869-2333, with employees to discuss discrimination. Show the for examples, including "free days," flexible work schedules, etc. OpenMindsOpenDoors CD-ROM during a breakfast meeting or lunch session. See the inside back cover for campaign materials. Be accommodating. Learn how to create an environment that works for people who have special needs. See Commit to a "hurdle-free" work environment. Section VII for examples of accommodations or contact the Make space for a "quiet room" or a "stress-relief room" where Pennsylvania Office of Vocational Rehabilitation regarding all employees can go to gather thoughts or release stress. Employer Representatives who can conduct work-site evaluations to determine the skills and abilities needed to perform a Provide access to Employee Assistance Programs (EAPs). job and the most suitable technology or accessibility options. EAPs can assist employees in dealing with stress-related, Also, ask about special tax credits and deductions for emotional and psychiatric pressures that may limit their providing accommodations. effectiveness on the job. And, they may save your company money. Chevron Corp. realized a savings of seven dollars for Ask your insurance carrier about (adequate) every dollar it spent on its EAP; Campbell Soup Company mental health coverage. Most insurance companies prohad a 28% reduction in mental healthcare costs; and Virginia vide more restrictions to accessing mental health services Power realized a 23% drop in medical claims over a four-year than they do to accessing care for a physical illness, despite period for individuals who accessed the EAP compared with the fact that in any given year more people will have a those who accessed behavioral health benefits on their own.ix mental illness than a physical illness. Cutting dollars for Contact the Employee Assistance Professionals Association, mental healthcare can increase overall medical costs. A

30% cost reduction in mental health services at a large

Connecticut corporation triggered a 37% increase in medical care use and sick leave by employees using mental health

than less.xiv Insurance companies say businesses aren't asking

services, thus costing the corporation more money rather

for mental health coverage. Let them know you are.

703-522-6272, for more information. Or visit their Web site.

Designate an "Equity Staff." In each department, desig-

nate a group or individual to ensure ownership and account-

ability for employment equity initiatives at the business-unit

www.eapassn.org, to locate the nearest EAP provider.

breaking down barriers with job candidates

open doors

leading the pack

Bell Socialization Services

was established in 1966 exclusively as a provider of mental health services. Today, Bell continues to provide mental health services to adults through innovative communitybased programs.

More than eight years ago, Bell Socialization Services began hiring consumers of mental health services to work in its drop-in center. "From the beginning, it was clear what an asset consumers, with all of their experience, could be on our staff," says Kris Stroup, Bell's director of Mental Health Services. The organization currently employs consumers in all areas of its operation: in the family shelter and the Mental Retardation Department as well as in Mental Health Services.

Consumers in Bell's programs are given a first look at all employment postings, with some positions designed specifically for consumers. However, all employees must go through the same application process, regardless of their history. "Consumers are competing with people who maybe don't have any history of mental illness, yet frequently we find that [consumers] are best for the position," says Stroup.

Through the following programs (which serve consumers), Bell actively recruits consumers as employees:

- **Transitional Employment Program -**Enables individuals to prepare for employment by offering vocational counseling and classes in résumé writing, interviewing skills and business orientation.
- Supported Employment Program (SEP) -Conducted in partnership with the Arc of York County, Penn Employment provides consumers with intensive one-on-one jobcoaching services, including evaluation of suitable jobs, learning the chosen job responsibilities and teaching the tasks step by step as needed, and ongoing support. (Consumers from the SEP have gone on to work at all levels of Bell Socialization Services.)

Bell management understands that hiring consumers is a win-win proposition, where management and staff both stand to gain by making a leap of faith. "I always felt as though Bell took a chance on me, until one day my supervisor told me that I took a chance on Bell," says Christina Johnson, a consumer who is now working at Bell Socialization Services.

Contact: Bell Socialization Services. 160 South George Street, York, PA 17401, 717-848-5767. www.bellsocialization.com

The Mental Health **Association of Southeastern** Pennsylvania (MHASP) is a

non-profit advocacy, service and education agency founded in 1951 to help improve the lives of people with mental illnesses. It has been actively involved in providing community-based support programs and services for people with mental illnesses since 1984, and today operates more than 30 such programs in Philadelphia and its surrounding counties.

MHASP's formal policy of hiring people who have been diagnosed with a mental illness began in the 1980s. In 1989-1990, MHASP received a federal grant to compare the work performance of two teams of intensive case managers: one a team of professionals and the other a team of consumers of mental health services. The study showed there was no difference in work ability or in their clients' • Unity House Clubhouse is a psychosocial outcomes. "MHASP works like any other office does," says Joseph Rogers, the agency's president and chief executive officer. "We are hiring people, not labels. We are hiring people with abilities and disabilities. As an employer, if you are prepared to deal with both, you are setting yourself up for success."

One of the benefits of hiring people who have psychiatric disabilities is their life experience, Rogers explains. "Our consumer employees have first hand knowledge of the system, having been on both sides," he says. Today the organization includes the words

"consumers of mental health services are encouraged to apply" in every job notice. At present, the organization employs more than 330 people, the majority of whom are consumers, people in recovery from substance abuse disorders and/or people who have been homeless.

Through the following programs, MHASP actively recruits consumers:

- ACT NOW (Advocacy Consumer Training for New Opportunities to Work), in Philadelphia, assists people with mental illnesses who want to find a job. It provides a three-week training course followed by a 12-week internship designed to lead to full-time employment. The training includes information and instruction on how to search for a job, write a résumé, take and give directions, make decisions, communicate appropriately, listen effectively and prepare for an internship. The program also provides intensive support during the interviews and throughout the internship. (Consumers make up 75% of the staff.)
- **ACT NOW II**, in Delaware County, prepares consumers for competitive employment by teaching job-readiness skills and providing experience in the workplace. Participants receive three weeks of classroom training followed by 12 weeks of on-the-job training. (Consumers make up 40% of the staff.)
- rehabilitation program based on the clubhouse model designed by Fountain House in New York City. The model is organized around the "work-ordered day," in which clubhouse members (as consumer participants are called) choose to gain appropriate skills in clerical, horticultural, education or food service work. Members later have the opportunity to use their skills through a part-time internship at a local business. (Consumers make up 60% of the staff.)

companies making a difference

leading the pack

MHASP also offers its employees a flexible work schedule if needed and access to an Employee Assistance Program (which includes a stress management program.) The agency believes each employee, whether or not they have a mental illness, should be treated in a way that is tailored to them, not to their diagnosis.

As for managing people with known mental illnesses, Rogers, who himself has a mental illness, comments, "We challenge people with independence. I do more by leaving alone."

MHASP has received several honors from the city of Philadelphia and other mental health associations for its work to empower and educate consumers.

Contact: Mental Health Association of Southeastern Pennsylvania, 1211 Chestnut Street, 11th Floor, Philadelphia, PA 19107, 215-751-1800, 800-688-4226. www.mhasp.org

Stairways Behavioral

Health, located in Erie, Pa., is a recognized leader in the behavioral health care field. With nearly 300 employees serving more than 2,000 children and adults with mental illnesses annually, Stairways brings more than 40 years of experience to those who seek professional, compassionate care for themselves or their loved ones.

The organization is committed to assisting persons with mental health care needs by enhancing their quality of life through education, rehabilitation and treatment services. This dedication is demonstrated in the agency's eagerness to hire consumers of mental health services. "We have access to some of the potentially highest functioning and most helpful people: our consumers" says William McCarthy, chief executive officer of Stairways.

Stairways' Manager of Family Education, Trisha Sherrell, was once a Stairways client and board member. She now advocates for other clients, ensures family members are informed about services administered to their loved ones, and provides input into creating and maintaining "client-friendly" systems within the agency. Stairways firmly believes that the best form of help for those diagnosed with mental illnesses comes from the aid of their peers: those who have had success in dealing with their own mental illness. Thus, once they are in recovery, many consumers are encouraged to become employees.

For the past several years, Stairways has taken part in the Personal Work Adjustment Training program (PWAT). The program is for individuals who have dealt with personal challenges, including mental illness, that have caused them to lessen their chances for sustained employment. Stairways hires those in the program, pays their wages (with OVR funding) and provides workers with on-the-job supervision and skills training to further their employability potential. Program participants frequently move on to permanent employment within Stairways.

Using radio advertisements the organization actively recruits consumers to fill jobs. "If this is what we do for a living, then we should be the most actively enthusiastic of employers, otherwise, it's just hypocrisy for us to ask others to take a chance with our clients," says McCarthy.

Once hired by Stairways, all employees are supported through the following programs:

Employee Assistance Program (EAP) Offered in conjunction with Hamot Hospital,
 the EAP offers the opportunity for Stairways
 staff and their families to meet confidentially
 with counselors or therapists to discuss any
 problems or obstacles they may be facing.

- Stress Management Program As part of the EAP program, Hamot Hospital provides employees with needed seminars on stress management and work balance.
- Employee Recognition Program In July 1998, Stairways began a comprehensive employee recognition program. Employees of the Month (awarded for stellar job performance) and employees who have performed lifesaving and other heroic acts are rewarded monthly. Additionally, each year staff nominate one employee member whom they feel best exemplifies the Stairways mission of assisting persons with mental illnesses. The selected person is then presented with the Distinguished Service Award at the organization's community luncheon.
- Remediation Program To ensure the success of each employee, supervisors keep track of performance and are encouraged to step in and assist employees when performance goals are not being met.

In 1999, Stairways was named Employer of the Year by the Erie Economic Development Corporation for its excellence in job retention and growth.

Contact: Stairways Behavioral Health, 138 East 26th Street, Erie, PA 16504, 814-453-5806. www.stairwaysbh.org

successful people speak out

leaders in the workplace

In 1989-1990, the Mental Health Association of Southeastern Pennsylvania received a federal grant to compare the work performance of two teams of intensive case managers: one a team of professionals and the other a team of consumers of mental health services. The study showed there was no difference in work ability or in their clients' outcomes.

- "Even in the mental health field, where there should be a better understanding of the potential of mental health consumers to make valuable contributions, blanket prohibitions against those with psychiatric histories are common." Otto F. Wahl, Ph.D., Mental Illness Stigma and Work, 7/20/00.
- "I became a newspaper reporter and editor and didn't disclose my history until later out of basic necessity. With the stigma that surrounds mental illness, I wouldn't have been hired as a journalist." Laurie Ahern, co-director of the National Empowerment Center and vice president of the National Association for Rights Protection and Advocacy.
- "Hiring consumer employees begins to counteract some of the stereotypes and stigma present in the workplace itself... the end result will be a better system with more people achieving higher levels of recovery than ever before." Moe Armstrong, director of Consumer and Family Services for Vinfen Corporation. Armstrong is also a consumer of mental health services.
- "... who knows better what can help or hurt people in recovery than people who have gone through the experience themselves?" Daniel Fisher, M.D., Ph.D., co-director of the National Empowerment Center and staff psychiatrist at Eastern Middlesex Outpatient Center. Fisher is also a consumer of mental health services.
- "We are hiring people, not labels. We are hiring people with abilities and disabilities. As an employer, if you are prepared to deal with both, you are setting yourself up for success."
- Joseph Rogers, president and chief executive officer of the Mental Health Association of Southeastern Pennsylvania. Rogers is also a consumer of mental health services.
- "As someone with schizophrenia who ultimately became a psychology director in the same mental health system where I once was hospitalized, I know personally how critical employment is to one's recovery and re-integration into society as a whole." Frederick J. Frese III, Ph.D., holds clinical faculty appointments in psychiatry at several Ohio universities. Frese is also a consumer of mental health services.
- "It's amazing that some providers still don't get it: that consumers have the best possible training as well as the motivation to really make a difference in the mental health profession." - Trisha Sherrell, manager of Family Education at Stairways Behavioral Health, where she began as a client.

ada and eeoc guidelinesxix

legal issues and employee accommodations

The Americans with Disabilities Act (ADA), signed into law by President George Bush on July 26, 1990, prohibits discrimination against people with disabilities, including psychiatric disabilities in employment, state and local government activities, public accommodations, public transportation, telecommunications, and public services. The following is for informational purposes only and is not to be used as legal quidance.

Q: What kinds of employers have to comply with Title I of the ADA?

A: Private employers with at least 15 employees, state and local governments, employment agencies, labor organizations, and management committees must conform to the ADA. Although the ADA does not apply to the federal government as an employer, discrimination by the federal government or by federally assisted programs is prohibited under Title V of the Rehabilitation Act of 1973.

Q: What is a psychiatric disability under the ADA?

A: Under the ADA, the term "disability" means: "(1) a physical or mental impairment that substantially limits one or more of the major life activities of [an] individual; (2) a record of such an impairment; or (3) being regarded as having such an impairment." It's important to note that under this definition, not every impairment is a disability. To rise to the level of a disability, an impairment must substantially limit one or more major life activities.

Q: How does the ADA define "mental impairment"?

A: The ADA defines "mental impairment" as "any mental or psychological disorder, such as ... emotional or mental illness." As examples of emotional or mental illnesses, the ADA lists bipolar disorder, major depression, anxiety disorders (which include panic disorder, obsessive-compulsive disorder, and post-traumatic stress disorder), schizophrenia, and personality disorders.

Q: To be protected by the ADA, do applicants or employees have to disclose their disability?

A: Yes. Employers are obligated to make reasonable accommodation only if they are aware of an individual's disability. In general, it is the applicant's or employee's responsibility to inform the employer that an accommodation is needed. However, if an employee with a known disability is having difficulty performing his or her job, the employer may ask whether he or she is in need of a reasonable accommodation.

Q: May employers ask questions about psychiatric disabilities after an offer of employment has been extended?

A: Yes. After an offer of employment has been made, the employer may ask questions related to disability, including psychiatric disability, and may require a medical examination, including a psychiatric examination, as long as the employer subjects all new employees in the same job category to the same inquiries and examinations.

Q: The ADA requires employers to provide "reasonable accommodations" for qualified individuals with disabilities. What are considered reasonable accommodations?

A: Because workplaces, jobs and people with disabilities vary, reasonable accommodations for employees with disabilities must be determined on a case-by-case basis. Accommodations for individuals with psychiatric disabilities may involve changes to workplace policies, procedures, or practices, or they may involve physical changes to the workplace.

The following are examples of reasonable accommodations for individuals with psychiatric disabilities:

- Time off from work Permitting the use of accrued paid leave or providing additional unpaid leave for treatment or recovery related to a disability is a reasonable accommodation, as long as the employee's absence does not impose undue hardship on the operation of the business.
- A modified work schedule Allowing an individual with a disability to change his or her regularly scheduled working hours, working from 10 AM to 6 PM instead of from 9 AM to 5 PM, for example is considered a reasonable accommodation and might be helpful to an employee who takes medication that makes him or her tired or groggy in the morning.
- Simple physical changes to the workplace -For example, for those who have disabilityrelated concentration difficulties, the use of room dividers, partitions, or other visual barriers may be helpful.
- Modification of workplace policy As long as it does not create undue hardship, modifying a workplace policy is considered a reasonable accommodation. For example, for an employee who has disability-related concentration difficulties, it might be helpful to allow him or her to tape-record staff meetings, even if tape-recording is not usually allowed.
- Adjustment of supervisory methods The ADA states that supervisors play a
 central role in achieving effective "reasonable
 accommodations" for their employees.
 Therefore, adjustment of supervisory
 methods is among the accommodations
 that are considered reasonable. For example,
 a supervisor who usually meets with employees on a weekly basis might offer to meet
 with an employee with a psychiatric disability
 on a daily basis for the purpose of providing
 more regular feedback.

legal issues and employee accommodations

- Providing a job coach An employer may be required to provide a temporary job coach to assist in the training of a qualified employee with a disability. Allowing an employee to be accompanied by a job coach who is paid by a public or private social service agency is also considered a reasonable accommodation.
 - Q: Are there any exceptions to the "reasonable accommodations" requirements of the ADA?
 - A: Yes, there are two circumstances under which employers would not be required to provide reasonable accommodations:
 First, an employer is not required to provide an accommodation that would impose "undue hardship" on its business.
 Employers do not, for example, have to provide accommodations that are excessively costly, substantial, or disruptive to the normal operation of the enterprise.

Second, employers are not required to employ or to provide accommodations for an individual who poses a "direct threat" to the health or safety of the workplace. The determination that the individual poses a direct threat cannot be made based simply on stereotypes or generalizations about people with mental illness. Instead, it must be based on objective evidence obtained from a healthcare professional or some other credible source.

- Q: Do requests for reasonable accommodation need to be made in writing?
- **A:** No. Employees may request accommodations verbally or by any other method of communication.
- Q: Do individuals with disabilities have to request reasonable accommodations at the beginning of their employment?
- **A:** No. Requests for reasonable accommodations can be made at any time during employment.

- Q: Are employers permitted to request that an employee provide documentation of need for reasonable accommodation from a healthcare professional?
- A: Yes. An employer is entitled to know that an employee has a covered disability for which a reasonable accommodation is needed. Therefore, when the need for reasonable accommodation is not obvious, an employer may ask an employee to provide reasonable documentation about his or her disability and the functional limitations that result from it.

Take, for example, an employee who requests a time-off accommodation because he or she is "stressed out." The employee's statement is sufficient to put the employer on notice that he or she is requesting an accommodation, but because the need for an accommodation is not obvious based on this statement alone, the employer may require a healthcare provider's documentation that the employee has a disability that is within the meaning of the ADA and that the functional limitations associated with the disability require the employee to take time off. A variety of healthcare professionals may provide such documentation.

- Q: Are employers required to provide a reasonable accommodation if the employee does not use that term in requesting it?
- A: Yes. An employee requesting an accommodation may use "plain English" and need not mention the ADA or use the phrase "reasonable accommodation."

 For example, an employee's statement for time off because he or she is "stressed out" is considered sufficient under the ADA to put an employer on notice that the employee is requesting a reasonable accommodation. However, if the employee's need for the accommodation is not obvious, the employer may ask for a healthcare professional's documentation of the disability and the associated functional limitation.

- Q: What kinds of confidentiality requirements are specified by the ADA?
- A: Employers are required by the ADA to keep in confidence all information concerning their applicants' or employees' medical histories or conditions, including psychiatric disabilities. Employers must maintain such information on separate forms and in separate medical files, apart from normal personnel files.
- Q: Are there any exceptions to the ADA's confidentiality requirements?
- A: Yes, there are limited exceptions to these requirements: Supervisors and managers may be told about necessary restrictions on the work or duties of an employee with a disability and about necessary accommodations. First aid and safety personnel may be told about the disability if it is possible that the employee might require emergency treatment. Government officials investigating compliance with the ADA must be given relevant information upon their request.
- Q: How should an employer respond when employees ask questions about a co-worker who has a disability?
- **A**: ADA confidentiality provisions prohibit any disclosure of medical information in responding to questions about an employee with a disability. Furthermore, an employer is not permitted to tell employees when it is providing a reasonable accommodation for a particular individual, since such disclosure implies that the individual probably has a disability (given that only individuals with disabilities are entitled to reasonable accommodations under the ADA). In responding to co-workers' questions, an employer is permitted to explain that it is acting for legitimate business reasons or in compliance with federal law.

For more information on employee accommodations contact the Job Accommodation Network at 800-526-7234.

assistance for employers

resources

Center for Reintegration www.reintegration.com

The Center for Reintegration's activities are aimed at furthering the concept of reintegration through competitive employment. Reintegration.com is an online resource for those persons dealing with schizophrenia and related disorders. This site provides hope and help in returning to a meaningful life that includes finding work, independent living, and relationships with family and friends. Contact: 201-869-2333.

Employee Assistance Professionals Association (EAPA)

www.eapassn.org

Employee Assistance Programs have long been a mainstay at large corporations, where they're run by the human resources department. For a small company, though, they were not affordable until outsourcing created new alternatives. Now, you have several options, including insurers, big mental-health chains, and local independent providers, whose monthly fees typically range from \$2 to \$6 per employee. As a result, 27% of companies with fewer than 25 employees were offering plans in 1997 - nearly double the 1994 rate, says the federal Substance Abuse and Mental Health Services Administration. XX You can search the EAPA Web site for providers in vour area. Contact: 703-522-6272.

Job Accommodation Network (JAN) janweb.icdi.wvu.edu

The Job Accommodation Network is a free service of the Office of Disability Employment Policy (ODEP) of the U.S. Department of Labor. JAN's mission is to facilitate the employment and retention of workers with disabilities by providing employers, employment providers, people with disabilities, their family members and other interested parties with information on job accommodations, self-employment, small business opportunities and related subjects. JAN represents the most comprehensive resource for job accommodations available. Contact: 800-526-7234, jan@jan.icdi.wvu.edu.

Pennsylvania Business Leadership Network

www.blnofpa.org

The Pennsylvania Business Leadership Network is a statewide, employer driven organization that encourages businesses to promote the employment of people with a disability to their peers ... other businesses. This network not only provides employers with access to a network of their peers, it also provides opportunities for training, positive public relations, an increased number of applicants with a disability, and a centralized source of information. Contact: Stacy M. Liddick, 717-763-0968, stacy,liddick@blnofpa.org.

Pennsylvania Office of Vocational Rehabilitation (OVR)

www.dli.state.pa.us (link to 'Disability Services'). OVR is a state agency that provides a wide range of services just for employers. They match prescreened, qualified candidates to your business requirements, and provide follow-up and support to make sure both the employee and the employer are satisfied. OVR can also hire a job coach who does the actual skill training rather than the employer.

For more information contact the nearest OVR office from the list below:

Allentown: 610-821-6441, 800-922-9536
Altoona: 814-946-7240, 800-442-6343
DuBois: 814-765-0545, 800-922-4017
Erie: 814-871-4551, 800-541-0721
Johnstown: 814-255-6771, 800-762-4223
New Castle: 724-656-3070
Philadelphia: 215-560-1900, 800-442-6381
Pittsburgh: 412-392-4950
Reading: 610-378-4370, 800-442-0949
Rosemont: 610-525-1810, 800-221-1042
Washington: 724-223-4430, 800-442-6367
Wilkes-Barre: 570-826-2011, 800-634-2060
Williamsport: 570-327-3600, 800-442-6359
York: 717-771-4407

The following organizations support the OpenMindsOpenDoors campaign and can provide information and advocacy on mental health issues. Those with an * have a formal Speakers Bureau, or staff, that can speak to your organization on a multitude of mental health issues.

*The Advocacy Alliance

846 Jefferson Ave., P.O. Box 1368, Scranton, PA 18501 Contact: Kathy Wallace, 570-342-7762, kw@theadvocacyalliance.org.

Consumer Action & Response Team of Allegheny County

938 Penn Ave., Suite 501, Pittsburgh, PA 15222 Contact: Paul Freund, 412-281-7333, pfreund@cartallegheny.org.

*Mental Health Association of Adams County

331-C Main St., P.O. Box 117, McSherrystown, PA 17344 Contact: Catherine R. Mentzer, 717-637-9321, cmentzer@netrax.net.

assistance for employers

resources

*Mental Health Association of Allegheny County

1945 Fifth Ave., Pittsburgh, PA 15219 Contact: Brenda Lee, 412-391-3820, belee@mhaac.net.

Mental Health Association in Beaver County

3582 Brodhead Rd., Suite 107, Monaca, PA 15061 Contact: 724-775-4165, mha@timesnet.net.

*Mental Health Association of the Central Susquehanna Valley

37 West Main St., Suite 204, Bloomsburg, PA 17815 Contact: Nancy Hazlinsky, 570-784-9583, mhacsv@jlink.net.

*Mental Health Association in Fayette County

31 Connellsville St., Uniontown, PA 15401 Contact: Pam Bailor, 724-438-6738, pbailor@mhainfayettecounty.org.

*Mental Health Association of Franklin & Fulton Counties

127 South Second St., Chambersburg, PA 17201 Contact: Kenneth Wuertenberg, 717-264-4301, mha@innernet.net.

*Mental Health Association in Lancaster County

630 Janet Ave., Lancaster, PA 17601 Contact: Mary Steffy, 717-397-7461, mhalc@redrose.net.

*Mental Health Association of Northwest Pennsylvania

1101 Peach St., Erie, PA 16501 Contact: Bill Grove, 814-452-4462, bgrove1@hotmail.com.

*Mental Health Association in Pennsylvania

1414 N. Cameron Street, 2nd Floor, Harrisburg, PA 17101 Contact: Sue Walther, 717-346-0549, 866-578-3659, info@mhapa.org.

*Mental Health Association of Reading & Berks County

122 West Lancaster Ave., Suite 207, Shillington, PA 19607-1874 Contact: Joe Conway, 610-775-3000, mharb@ptd.net.

*Mental Health Association of Southeastern Pennsylvania

1211 Chestnut St., Suite 1100, Philadelphia, PA 19107 Contact: Nancy Salazar, 215-751-1800, ext. 228.

*Mental Health Association of Washington County

15 S. College, Washington, PA 15301 Contact: Lynne Loresch, 724-225-2061.

*Mental Health Association in Westmoreland County

409 Coulter Ave., Suite 4, Greensburg, PA 15601-1034 Contact: Laura Hawkins, 724-834-6351, mhawc@westol.com.

*Mental Health Association in York County

303 East Market St., York, PA 17403 Contact: Samiah Slusser, 717-843-6973, mentalhealth@mhay.org

Mental Health/Mental Retardation Program Administrators Association of Pennsylvania

17 North Front St., Harrisburg, PA 17101 Contact: Mike Chambers, 717-232-7554, mchamber@pacounties.org.

*NAMI Pennsylvania

2149 North Second St., Harrisburg, PA 17110 Contact: 717-238-1514, 800-223-0500, nami-pa@nami.org.

*NAMI Southwestern Pennsylvania

4721 McKnight Rd., Suite 216 South, Pittsburgh, PA 15237 Contact: 412-366-3788, 888-264-7972, info@namiswpa.org.

Parents Involved Network of Pennsylvania

1211 Chestnut St., Philadelphia, PA 19107 Contact: 215-751-1800, 800-688-4226, pin@pinofpa.org.

Pennsylvania Academy of Family Physicians

2704 Commerce Dr., Suite A, Harrisburg, PA 17110 Contact: 717-564-5365. 800-648-5623.

Pennsylvania Association of Rehabilitation Facilities

2400 Park Dr., Harrisburg, PA 17110 Contact: 717-657-7608, cyancisin@parf.org.

Pennsylvania Community Providers Association

2400 Park Dr., Harrisburg, PA 17110 Contact: 717-657-7078, mail@paproviders.org.

*Pennsylvania Department of Public Welfare

Office of Mental Health and Substance Abuse Services, P.O. Box 2675, Harrisburg, PA 17105 Contact: Linda Flores, 717-787-6443, liflores@state.pa.us.

*Pennsylvania Mental Health Consumers' Association

4105 Derry St., Harrisburg, PA 17111 Contact: Shelley Bishop, 717-564-4930 pmhca@pmhca.org.

*Pennsylvania Psychological Association

416 Forster St., Harrisburg, PA 17102 Contact: Marti Evans, 717-232-3817

Pennsylvania Psychiatric Society

P.O. Box 8820, 777 East Park Dr., Harrisburg, PA 17105-8820 Contact: 717-558-7750

*Philadelphia Psychiatric Society

8001 Roosevelt Blvd., Suite 210, Philadelphia, PA 19152 Contact: Shirley Meade, 215-543-0500; Carla Rodgers, MD., 215-330-8246. A National Survey of Professionals and Managers with Psychiatric Conditions: A Portrait of Achievements and Challenges. Marsha Langer Ellison, Ph.D. and Zlatka Russinova, Ph.D., 1996-1999. Online. Internet. Available http://www.bu.edu/cpr/research/rtc1999/text/si_3.html.

ii

<u>Mental Health and Work: Impact, issues and good practices</u>. International Labour Organization and World Health Organization, 2000. Online. Internet. Available http://www.ilo.org/public/english/employment/skills/disability/download/mhealth.

iii Ibid.

iV_Tanouye, Elyse. "Mental Illness: A Rising Workplace Cost - One Form, Depression, Takes \$70 Billion Toll Annually; Bank One Intervenes." Wall Street Journal, June 13, 2001.

V Mental Illness and the Family: Stigma: Building Awareness And Understanding About Mental Illness. National Mental Health Association, (n/d). Online. Internet. Available http://www.nmha.org/infoctr/factsheets/14.cfm.

vi Re-employment: The Road Back to Mental Health. The Center for Reintegration, (n/d). Online. Internet. Available http://www.reintegration.com.

vii The U.S. Surgeon General's 1999 Report on Mental Health.

viii <u>Effective Practices in The Employment Of Persons With Disabilities: a report prepared for the Consultation Group on Employment Equity for Persons with Disabilities.</u> Treasury Board of Canada Secretariat, May 1994. Online. Internet. Available http://www.gladnet.org/infobase/employment/strategy/case_studies.html.

xli_"Stress management improves cardiac health and saves money, study finds." <u>APA Monitor</u>, Volume 33, No. 3, March 2002.

xii Dorrell, Kathryn. *Breaking Down the Barriers.* Benefits Canada, December 2000. Online. Internet. Available http://www.benefitscanada.com/Content/2000/12-00/a16.html.

xiii lbid.

xiv "Cutting dollars for mental health care increased medical costs, study shows." Yale Bulletin & Calendar, September 20-27, 1999. Online. Internet. Available http://www.yale.edu/opa/v28.n5/story7.html. http://www.yale.edu/opa/v28.n5/story7.html.

XV Dorrell, Kathryn. *Breaking Down the Barriers." Benefits Canada, December 2000. Online. Internet. Available http://www.benefitscanada.com/Content/2000/12-00/a16.html.

XVI Reducing Stress & Boosting Performance at Motorola, HeartMath LLC, (n/d). Online. Internet. Available http://heartmath.com/business/client_success/clientstories/motorola_story.html.

XVII Effective Practices In The Employment Of Persons With Disabilities A report prepared for the Consultation Group on Employment Equity for Persons with Disabilities. Treasury Board of Canada Secretariat, May 1994. Online. Internet. Available http://www.gladnet.org/infobase/employment/strategy/case_studies.html.

XVIII Psychiatric Disabilities and the Americans With Disabilities Act: Your Questions Answered. The Center for Reintegration, (n/d). Online. Internet. Available http://www.reintegration.com

xlix Kendall, Joshua. "It's Your Problem Too." Business Week, February 25, 2000. Online. Internet. Available http://www.businessweek.com/smallbiz/content/feb2000/sb3670051.html.

OpenMindsOpenDoors c/o Mental Health Association in Pennsylvania 1414 N. Cameron Street, 2nd Floor Harrisburg, PA 17101 717-346-0549 or 866-578-3659 takeaction@openmindsopendoors.com

www. open mind sopen doors. com

